

OAG Tools for General Users

A Contribution to the “Getting Started with EPICS” Lecture Series

Michael Borland
Operations Analysis Group
APS Operations Division
Argonne National Laboratory
August 24, 2004

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Brief Introduction to OAG

- Group of accelerator physicists and programmers formed in 1995 to “apply the lessons of commissioning to accelerator operation.”
- We write high-level applications for physicists, engineers, and operators, e.g.,
 - Automated startup and shutdown
 - Orbit correction and steering
 - Accelerator experiments
- We manage the accelerator data logging systems and configuration control systems.
- Much of the software we write is generic and can be used in any EPICS context.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Outline

- Brief introduction to Operations Analysis Group
- Intended audience
- What you'll learn
- How to access the software
- General features of OAG applications
- Accessing the accelerator data logs
- Performing data analysis
- Controlling things through EPICS
- Summary

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Intended Audience

- We cater to a range of users
 - Programmers in a variety of languages
 - Those who want commandline tools
 - Those who want an easy-to-use graphical user interface (GUI)
- Today, we'll concentrate the last type.
- Underlying software is the same.
- Two later talks will concentrate on the details.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

A Few Details

- We build our applications out of two components
 - Tcl/Tk: a scripting language that allows easily making graphical user interfaces (GUIs).
 - SDDS: a type of general data file and a toolkit of C programs that work with such files.
- Almost all the screen-shots in this presentation are Tcl/Tk GUIs.
- The data processing is done by SDDS tools hidden under the Tcl/Tk layer
 - SDDS Toolkit for data processing and display
 - SDDS/EPICS Toolkit for EPICS-specific functions

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

What You Can Learn from this Talk

- Types of applications that are available from OAG
- Features and usage of specific applications
 - Detailed click-by-click guidance,
 - Review of the interface, or
 - Listing of major features.
- Important concepts for using OAG applications
 - SDDS files and “meta-applications”
 - Reusing data and programs
- How you can do even more with SDDS Toolkits
- How OAG software differs from similar EPICS clients

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Accessing the Software

- For AOD, ASD, and XFD staff with access to a Sun workstation, access is via your workspace menu

Right-click on the background to bring up the workspace menu

Click on “Accelerator Data”

Click on “OAGapps”

- Others can download from our website:
<http://www.aps.anl.gov/asd/oag/oaghomed.shtml>

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

OAGapps Main Menu

Generic applications for controlling things in EPICS

Applications for accessing the accelerator data logs

Data collection, review, and analysis utilities

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

A Typical OAG-Style Application

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Context-Help Feature

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Operations Analysis Group Software for General Users

The Command-Selection Feature Helps Link Applications

- Select file
- Select recently-used file
- Launch another application using given file

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Why All the Files?

- OAG applications require input and output filenames as part of data processing
- Some feel this is inconvenient or even bad software design
- However, using files
 - Lets user name and identify data and results
 - Creates open-ended “meta-applications” out of many small, simple applications
 - Lets anyone add to the application suite
 - Avoids getting trapped by software that doesn't do what you want

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Data Logger Review SubMenu

Access archives of accelerator-related data

- Review alarm history
- Review signal values
- Review history of setpoint changes
- Review glitches
- Find process variables in the data loggers

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Alarm Logger Review

- The alarm logger review utility allows
 - Reviewing alarms by subsystem and time period
 - Finding alarm times, severity, and status
 - Viewing related information (e.g., status bits)
 - Histogramming alarm density
 - Look for overlapping alarms
- We monitor alarms on 14k process variables
- Private alarm logs also supported

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Alarm Logging or ALH?

- ALH (ALarm Handler) is a GUI for alerting operators to alarms
- ALH logs data, but
 - Must have GUI open
 - Not space efficient
 - No analysis tools
- sddsalarmlog provides
 - Background logging
 - Space-efficient format
 - Sophisticated analysis and review tools

You need both!

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

“Monitor Data Review” Application

Preset Plots Dialog

Plot modifiers

Preset plot choices
(select one or more)

For example, select
“Zone Air Temperatures
(sep plots)”

Button to actually make plot

A Typical “SDDS Plot”

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

OA2 Monitor Data Review for the Web - Netscape

Data Review

Data groups available on the OA2 web site:

SP RF	PnL Control	Beam Charge (Gun to PTB)	Unac RF Top Up
SP Absorber HQZ	SP BPMs	918 Power Supplies	Unac Modulators
SP Vacuum	SP Ave. BPMs	Booster/Pulsed Power Supplies	Unac Modulators Top Up
SP chamber temps	SP BPLD	Booster/Vacuum	Unac Disp Top Up
SP DCPS_quadrupole/dipole	SP Synch. Light Mon.	Booster/RF	Unac Disp Gear
SP DCPS_consistor/dipole (extensive)	SP Hydrostatic Level	Booster/Ramp Params	Unac Switch Gear
SP DCPS_corrector/dipole (100 Hz stats)	SP Switchgear	Booster/Injection	Unac Test Stand
SP DCPS_quadrupole	SP Injectors	PAIR/LET Vacuum	Unac Water
SP DCPS_quadrupole (extensive)	SP Feedback Status	PAIR/LET DC Power Supplies	RF Gun
SP DCPS_quadrupole/dipole (100 Hz stats)	SP Feedback Corrector Errors	PAIR Pulsed Power Supplies	RF Test Stand
SP Pulsed Power Supplies	SP Thermocouples	PAIR RF1	Injector ICCs
Radiator Monitors	SP Source Parameters	PAIR RF2	BP ICCs
Process Water / Air Temps	ID data	Linac Vacuum	Mobile MV20
Power System	BM data	Linac Power Supplies	Mobile MV20 Yrs3
PBS/Msq -ICO FlowPro	Frontend & PBS	Linac Power Supplies Top Up	CA Diagnostics
	Beam Charge (LTP to SP)	Linac RF	Weather

Listing of data groups same as in the Tk/Tk application

PV name: Search:

Work station data loggers:

Ariel	Charis	Demeter	Iris
Athenus	Chiron	Echo	Medusa
Brahms	Circe	Helios	Phoenix
Cronus	Pan	Ravel	

Document Done (102 sec)

M. Borland, OAG/AOD, August 24, 2004

The screenshot shows a CAQ Monitor Data Review for the Web interface. The main window displays a list of process variables grouped under 'Process Water / Air Temp'. A specific variable, 'Room ADQS Temperature', is selected, highlighted with a red circle. The 'Plot' tab is active, showing a date range from 2004-08-01 to 2004-08-07. The 'Plot Options' section includes settings for Y scales, offset mode, separate lines, and option override. A red box highlights the 'Plot Options' area.

Data Group	Process Plot	Control Name / Readback Name
Process Water / Air Temp		
Zone Air Temperatures (see picks)		0.AMB_A0412one7eqp[1] / 0.AMB_Room0047eqp
Zone Air Temperatures (1 pick)		0.AMB_A0512one7eqp[1] / 0.AMB_Room0057eqp
Outside Temp and Humidity		0.AMB_B0112one7eqp[1] / 0.AMB_ExtTemp7eqp
UV Light		0.AMB_B0112one7eqp[1] / 0.AMB_UVLight7eqp
Room ADQS Temperature		0.AMB_B1012one7eqp[1] / 0.AMB_RoomB1057eqp
Room ADQS Temperature		0.AMB_B1112one7eqp[1] / 0.AMB_RoomB1117eqp
Room B102 Temperature		0.AMB_F0112one7eqp[1] / 0.AMB_RoomB1057eqp
Room B105 Temperature		0.AMB_F0512one7eqp[1] / 0.AMB_RoomB1057eqp
Room B111 Temperature		0.AMB_F0112one7eqp[1] / 0.AMB_RoomB1117eqp
Room B111 Differential Pressure		0.AMB_F0512one7eqp[1] / 0.AMB_RoomB1117eqp
SP - Q2 Differential Pressure		0.AMB_F050632AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q2 Mixing/Bypass Valve		0.AMB_F050642AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q2 Supply Pressure		0.AMB_F050652AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q2 Supply Temperature		0.AMB_F050662AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q2 Supply Temperature		0.AMB_F050672AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q2 Vacuum Bldg Valve Position		0.AMB_F050682AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q4 Differential Pressure		0.AMB_F050692AI / 0.AMB_SPColum91ID#PFS0597eqp
SP - Q4 Mixing/Bypass Valve		0.AMB_F050702AI / 0.AMB_SPColum91ID#PFS0597eqp

Plot

Date/time Range of Interest:

Year	Month	Day	Hour
2004	8	1	0

Starting date/time: 2004-08-01 00:00:00

Ending date/time: 2004-08-07 23:59:59

Plot Options

Size: Normal

Background Color: White

Layout: 1x1

Label size: Nominal

Spanning: None

Miscellaneous:

- Same Y scales
- Y offset mode
- Separate
- Option override

Extras Options: []

In this example, we select some process variables explicitly.

In this example, we select some process variables explicitly.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Sample output from web-based data review

OAG Monitor Data Review for the Web - Ne

Time starting Sat Jul 31 15:36:18 2004

Tue Aug 24 10:07:12 CDT 2004

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Exporting Data

In this case, “`sddsExportData`” is launched from the data review application to allow exporting the selected data.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Exporting Data

M. Borland, OAG/AOD, August 24, 2004

Exporting Data

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Working with Exported Data

M. Borland, OAG/AOD, August 24, 2004

Operations Analysis Group Software for General Users

SDDS Utilities SubMenu

“Quick” interfaces to basic SDDS capabilities

- Graphics
- Fitting
- Digital signal processing
- Statistical analyses
- Edit
- Export/import

M. Borland, OAG/AOD, August 24, 2004

“quick SDDS DSP”: Digital Signal Processing

Fast Fourier Transforms

Input file preset by export application

Select independent and dependent variables

Specify output file and processing parameters

Do the analysis and display results

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Example of FFT Results

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

More DSP: NAFF

Numerical Analysis of Fundamental Frequencies

To make it more interesting, look at all 172 AHU temperatures for the experimental hall.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

NAFF Reveals a Wealth of Information

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

“quick SDDS Statistics”

- Histograms
- Statistics computation
- Outlier analysis
- Correlation analysis

Input for histogram is the output from NAFF analysis.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Sample Histogram Results

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Searching for Correlations

Search for correlations with outside air temperature

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Correlation Analysis: Experimental Hall Temps. with Outside Air Temp.

Printout for SDDS file /home/oxygen10/BORLAND/AHUTemp.sdds		
Corr.Coeff.	Corr.Signif.	CorrelatePair
0.819	0.000	G:AHU514Column146BM28FP5188Temp.OutsideAirTemp
0.805	0.000	G:AHU517Column160ID32FP5234Temp.OutsideAirTemp
0.805	0.000	G:AHU513Column139BM26FP5174Temp.OutsideAirTemp
0.795	0.000	G:AHU516Column140ID28FP5192Temp.OutsideAirTemp
0.791	0.000	G:AHU514Column142ID26FP5192Temp.OutsideAirTemp
0.777	0.000	G:AHU509Column116ID18FP5117Temp.OutsideAirTemp
0.761	0.000	G:AHU508Column110BM16FP5104Temp.OutsideAirTemp
0.761	0.000	G:AHU510Column111ID24FP5104Temp.OutsideAirTemp
0.754	0.000	G:AHU511Column126ID22FP5146Temp.OutsideAirTemp
0.752	0.000	G:AHU508Column110BM16FP5103Temp.OutsideAirTemp
0.750	0.000	G:AHU515Column152BM30FP5202Temp.OutsideAirTemp
0.745	0.000	G:AHU516Column156ID31FP5218Temp.OutsideAirTemp
0.737	0.000	G:AHU513Column144ID28FP5187Temp.OutsideAirTemp
0.735	0.000	G:AHU513Column139ID25FP5175Temp.OutsideAirTemp
0.719	0.000	G:AHU513Column140ID25FP5171Temp.OutsideAirTemp
0.717	0.000	G:AHU513Column138ID25FP5176Temp.OutsideAirTemp
0.715	0.000	G:AHU514Column143BM28FP5190Temp.OutsideAirTemp
0.714	0.000	G:AHU514Column143BM27FP5196Temp.OutsideAirTemp
0.709	0.000	G:AHU517Column160BM33FP5233Temp.OutsideAirTemp
0.705	0.000	G:AHU513Column140ID26FP5173Temp.OutsideAirTemp
0.702	0.000	G:AHU510Column140BM16FP5102Temp.OutsideAirTemp
0.702	0.000	G:AHU511Column125BM21FP5154Temp.OutsideAirTemp
0.701	0.000	G:AHU508Column106ID14FP5108Temp.OutsideAirTemp
0.693	0.000	G:AHU514Column144ID27FP5190Temp.OutsideAirTemp
0.692	0.000	G:AHU513Column143ID26FP5189Temp.OutsideAirTemp
0.691	0.000	G:AHU514Column143ID26FP5184Temp.OutsideAirTemp
0.691	0.000	G:AHU514Column144ID28FP5193Temp.OutsideAirTemp
0.687	0.000	G:AHU513Column139ID25FP5181Temp.OutsideAirTemp
0.686	0.000	G:AHU510Column140ID26FP5180Temp.OutsideAirTemp
0.682	0.000	G:AHU509Column113BM7FP5126Temp.OutsideAirTemp
0.680	0.000	G:AHU515Column150ID29FP5203Temp.OutsideAirTemp
0.676	0.000	G:AHU514Column145ID27FP5195Temp.OutsideAirTemp
0.674	0.000	G:AHU511Column146ID31FP5143Temp.OutsideAirTemp
0.658	0.000	G:AHU508Column156ID31FP5252Temp.OutsideAirTemp
0.657	0.000	G:AHU506Column96ID11FP5077Temp.OutsideAirTemp

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Correlation Scatter Plot Example

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Statistics Computation

Example of computing a variety of statistics for AHU temperatures

quickSDDSStatistics

File Help

Parameter,OriginalPage | sddscollect -nowarning -pipe -collect=sufffix=Mean -collect=sufffix=Median -collect=sufffix=StDev -collect=sufffix=Range | sddscollect -pipe-in /home/oxygen10/BORLAND/AHUTemp.sdds s.stat -column=Rootname,decreasing

Print Save As... Email Expand Dialog...

Histogram \ Correlate \ Statistics \ Outlier \

Filename: /home/oxygen10/BORLAND/AHUTemp.sdds

Variables

Data variables: G:AHU505Column89ID8FP5057Temp, Select...

Output file: /home/oxygen10/BORLAND/AHUTemp.sdds, stat

Compute: Mean Median Standard Deviation Sigma Quartile Range Decile Range

Name Mean Median

Sort by: Standard Deviation Sigma Quartile Range Decile Range

Copy... Run Redisplay

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Statistics Results

Data	Mean F	Median F	StDev F	QRange F	Units
G:AHU513Column139ID25FP5170Temp	74.6002	73.6877	8.661182	12.3464	F
G:AHU513Column139ID25FP5170Temp	149.361	149.0893	3.15517	2.45518	F
G:AHU513Column139ID25FP5170Temp	149.360	149.0893	1.17073	1.17072	F
G:AHU511Column129ID19FP5152Temp	81.1791	80.9899	1.12983	1.62488	F
G:AHU513Column140ID25FP5171Temp	71.18	71.0896	1.10392	0.642395	F
G:AHU510Column140ID26FP5172Temp	70.524	70.5239	0.92222	1.6566	F
G:AHU510Column122ID19FP5130Temp	77.2764	77.3624	0.956028	0.869141	F
G:AHU508Column94BM1FP5080Temp	72.8892	72.6389	0.843321	1.20923	F
G:AHU508Column94BM1FP5080Temp	72.8893	72.6391	0.843323	0.939183	F
G:AHU508Column101ID10FP5081Temp	72.9772	72.5233	0.995526	1.54932	F
G:AHU505Column90ID9FP5064Temp	72.7389	72.5255	0.766343	1.05798	F
G:AHU505Column90ID9FP5064Temp	72.7389	72.5255	0.766343	1.05798	F
G:AHU505Column90ID9FP5064Temp	72.7389	72.5255	0.766343	1.05798	F
G:AHU505Column92BM10FP5065Temp	72.4221	72.057	0.760103	1.05933	F
G:AHU505Column92BM10FP5065Temp	72.6179	72.4878	0.755631	1.17133	F
G:AHU505Column149ID4FP5056Temp	72.2988	0.724488	1.02026	F	
G:AHU505Column149ID4FP5056Temp	72.2988	0.724488	1.02026	F	
G:AHU507Column104BM14FP5089Temp	72.8949	72.8279	0.720211	1.02032	F
G:AHU508Column101ID11FP5102Temp	73.2812	0.709764	1.05804	F	
G:AHU510Column140ID25FP5173Temp	72.3719	72.3581	0.70411	1.05111	F
G:AHU513Column140ID26FP5173Temp	72.3704	72.3744	0.704499	0.755737	F
G:AHU511Column125ID10FP5141Temp	71.4532	71.2023	0.702095	0.944702	F
G:AHU505Column140ID25FP5173Temp	72.3704	72.3581	0.704499	0.755737	F
G:AHU513Column140ID26FP5173Temp	72.6193	72.6757	0.673863	0.944641	F
G:AHU514Column142ID6FP5192Temp	72.7267	72.6767	0.615539	1.13361	F
G:AHU514Column142ID6FP5192Temp	72.7267	72.6767	0.615539	1.13361	F
G:AHU513Column141ID18FP5078Temp	73.7322	73.5836	0.610543	0.982544	F
G:AHU513Column141ID18FP5078Temp	73.7322	73.5836	0.610543	0.982544	F
G:AHU505Column90ID9FP5063Temp	72.3857	72.2988	0.580747	F	
G:AHU518Column168ID35FP5244Temp	73.7625	73.5836	0.575005	F	
G:AHU518Column168ID35FP5244Temp	73.7625	73.5836	0.575005	F	
G:AHU513Column139ID25FP5175Temp	73.0856	73.11301	0.563497	F	
G:AHU511Column124BM15FP5150Temp	71.9982	71.8454	0.559164	F	
G:AHU510Column141ID25FP5175Temp	72.3735	72.2857	0.55753	F	
G:AHU513Column140ID25FP5172Temp	71.8758	71.8076	0.552239	F	
G:AHU513Column137BM25FP5177Temp	72.8068	72.779	0.534591	F	
G:AHU505Column90ID9FP5063Temp	72.3857	72.2988	0.580747	F	
G:AHU518Column168ID35FP5244Temp	73.7625	73.5836	0.575005	F	
G:AHU513Column139ID25FP5175Temp	73.0856	73.11301	0.563497	F	
G:AHU511Column124BM15FP5150Temp	71.9982	71.8454	0.559164	F	
G:AHU510Column141ID25FP5175Temp	72.3735	72.2857	0.55753	F	
G:AHU513Column140ID25FP5172Temp	71.8758	71.8076	0.552239	F	
G:AHU510Column140ID25FP5172Temp	72.3735	72.2857	0.55753	F	
G:AHU507Column139ID25FP5179Temp	71.7383	71.6943	0.526587	F	
G:AHU510Column141ID34FP5191Temp	72.4456	72.3054	0.526465	F	
G:AHU507Column102ID13FP5092Temp	71.8083	71.7698	0.521031	0.793457	F
G:AHU508Column101BM16FP5104Temp	72.9612	72.979	0.510259	0.793457	F

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Operations Analysis Group Software for General Users

“Quick” interfaces to basic SDDS capabilities

- Data collection
- Experiment execution

M. Borland, OAG/AOD, August 24, 2004

Data Collection

- quickMonitor
 - Interface to basic features of the program `sddsmonitor`
 - Time-interval-based data collection
- quickWaveformMonitor
 - Interface to basic features of the program `sddswmonitor`
 - Time-interval-based collection of waveforms and scalar values
- For more sophisticated applications, one can use commandline SDDS tools...

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

SDDS Data Collection Capabilities

- Capabilities include
 - Time series logging of values and statistics
 - Glitch-, alarm-, or trigger-initiated logging with pre- and post-event samples
 - Synchronous and quasi-synchronous logging
 - Logging of changes to values
 - Alarm logging with related data capture
- Input files for these programs are largely identical
- All APS accelerator data logging uses these tools
- See our web site or later talks for more...

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Execution: quickExperiment

- Limited interface to sddsexperiment
- Perform 1-D experiments with several (ganged) variables
- Measure any number of readbacks, with averaging and statistics
- sddsexperiment offers more
 - N-dimensional experiments
 - Verification of response of variables
 - Test limits to ensure data quality
 - Script execution

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Example with Vlinac

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Variables Tab

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Parameters Tab

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Use quickSDDSFit to Look at Results

Provides polynomial, exponential, and gaussian fitting and display.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Intensity Data Is Bi-Linear

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Linear Fit to One Side

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Execution: ExperimentDesigner

- Allows designing complex experiments that involve
 - Initialization
 - Execution sequence
 - User interaction
 - Coordination of external programs and scripts
 - Finalization
 - Postprocessing
- Configurations can be saved and executed as a script with no interface
 - Allows N-dimensional experiments

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

ExperimentDesigner: PV Panel

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Designer: Initialization Design

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Designer: Execution Design

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Designer: Run Program Dialog

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Experiment Designer: Output Files Tab

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

quickSDDSplot Interface

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

quickSDDSplot Output Example

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Generic Controllers SubMenu

- Set up a one-readback, one-actuator feedback loop
- Set up and perform optimizations
- Change PVs in oscillatory or ramped fashion
- Set up knobs and 2D sliders

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Generic Optimizer*

- A common requirement in control systems is optimization of some quantity
- Feedback requires quasi-linear responses measured around the desired point
- Automated optimization is useful when none of these conditions apply
 - Explores new territory
 - Has advantages over manual tweaking
 - It is relatively slow

*Inspired by J. Lewellen's "amoeba" script.

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Example: Optimization of the Vlinac

- Deliberately mis-set all the correctors in the Vlinac simulation
- Set up optimizer with
 - 10 variables: the setpoints for all the correctors
 - 1 readback: the final beam current
- Use Simplex method without initial 1D scans
- To reduce current ripple and noise effects:
 - Use maintainReadback to regulate cathode temperature
 - Average for 60 seconds

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Optimizer Interface: Variables Tab

- Any number of actuators ("variables")
- Enter limits and initial step sizes
- Provide composite knob definition files

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Optimizer Interface: Measurement Tab

- Optimizes the mean-absolute-value (MAV) or RMS of any number of readbacks with optional offsets and weighting

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Optimizer Interface: Tests Tab

- Optional “test values” to prevent optimizer from running when conditions are not right (e.g., no beam)

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Optimizer Interface: Parameters Tab

- Simplex or successive 1-D scan methods
- User-specified averaging and post-change pause
- Can optimize with user script to compute penalty function

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Optimizer Result

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

Summary

- OAG provides a number of tools for the general EPICS user
 - Access to accelerator data logs
 - Perform data collection
 - Plot and analyze data
 - Design and execute experiments
 - Feedback and optimization
- These tools are interlinked by SDDS files
- Don't miss follow-up lectures
 - OAG Tcl/Tk (R. Soliday)
 - SDDS (M. Borland)

Operations Analysis Group Software for General Users

M. Borland, OAG/AOD, August 24, 2004

OAG Group Members

- Present:
M. Borland, L. Emery, N. Sereno,
H. Shang, R. Soliday
- Emeritus:
D. Blachowicz, B. Dolin, K. Evans, C. Saunders